

Name: _____

Pd: _____

What is **CULTURE**?

Write **your** definition of culture here: _____

CULTURAL EXPRESSIONS PROJECT

PROJECT due ON: _____

For every day late 10% will be taken off the final grade, for three days. Using the word cloud we created together as a class, brainstorm some aspects of your culture and/or the culture you'd like to create for yourself. Do that below.

ASPECT OF CULTURE:	YOUR VERSION:
Example: Language	English,

Now, the project part – you are to take your 8 aspects of your culture (the right column) and turn them into an artistic, cultural representation. The creation is completely up to you. It can be on paper or 3D. It needs to be something that represents you and your culture. What you chose is up to you, but it should not be offensive to others in class. Rubric for grading is below:

8 aspects of culture	_____/25
Colorful/neat	_____/25
Cultural aspect	_____/25
Total grade:	_____/75